
INDIAN AFFAIRS: LAWS AND TREATIES

Vol. II, Treaties

Compiled and edited by Charles J. Kappler. Washington : Government Printing Office, 1904.

Home | Disclaimer & Usage | Table of Contents | Index

TREATY WITH THE CHIPPEWA, ETC., 1833.

Sept. 26, 1833. | 7 Stat., 431. | Proclamation, Feb. 21, 1835.

Page Images: 402 | 403 | 404 | 405 | 406 | 407 | 408 | 409 | 410 | 411 | 412 | 413 | 414 | 415

Margin Notes

See supplementary articles, post, 410.

Lands ceded to United States.

Lands west of the Mississippi assigned to the Indians.

Moneys to be paid by United States.

Fund for the purposes of education, etc.

Annuities.

Payments for sections of land.

Where annuities shall be paid.

Treaty binding when ratified.

Goods purchased and delivered.

Cession of land to United States.

Chiefs and headmen parties to treaty.

Moneys to be paid for lands relinquished.

Goods, provisions, etc.

Annuities.

../../index.htm
../../../terms.html
../toc.htm
../Kindex.htm
../pgimages/chi0402.jpg
../pgimages/chi0403.jpg
../pgimages/chi0404.jpg
../pgimages/chi0405.jpg
../pgimages/chi0406.jpg
../pgimages/chi0407.jpg
../pgimages/chi0408.jpg
../pgimages/chi0409.jpg
../pgimages/chi0410.jpg
../pgimages/chi0411.jpg
../pgimages/chi0412.jpg
../pgimages/chi0413.jpg
../pgimages/chi0414.jpg
../pgimages/chi0415.jpg

Indians to remove in three years.

Obligatory when ratified.

Page 402

Articles of a treaty made at Chicago, in the State of Illinois, on the twenty-sixth day of September, in the year of our

Lord one thousand eight hundred and thirty-three, between George B. Porter, Thomas J. V. Owen and William

Weatherford, Commissioners on the part of the United States of the one part, and the United Nation of Chippewa,

Ottowa and Potawatamie Indians of the other part, being fully represented by the Chiefs and Head-men whose names

are hereunto subscribed—which Treaty is in the following words, to wit:

ARTICLE 1.

The said United Nation of Chippewa, Ottowa, and Potawatamie Indians, cede to the United States all their land, along

the western shore of Lake Michigan, and between this Lake and the land ceded to the United States by the Winnebago

nation, at the treaty of Fort Armstrong made on the 15th September 1832—bounded on the north by the country lately

ceded by the Menominees, and on the south by the country ceded at the treaty of Prairie du Chien made on the 29th

July 1829—supposed to contain about five millions of acres.

ARTICLE 2.

In part consideration of the above cession it is hereby agreed, that the United States shall grant to the said United

Nation of Indians to be held as other Indian lands are held which have lately been assigned to emigrating Indians, a

tract of country west of the Mississippi river, to be assigned to them by the President of the United States—to be not

less in quantity than five millions of acres, and to be located as follows: beginning at the mouth of Boyer's river on the

east side of the Missouri river, thence down the said river to the mouth of Naudoway river, thence due east to the west

line of the State of Missouri, thence along the said State line to the northwest corner of the State, thence east along the

said State line to the point where it is intersected by the western boundary line of the Sacs and Foxes— thence north

along the said line of the Sacs and Foxes, so far as that when a straight line shall be run therefrom to the mouth of

Boyer's river (the place of beginning) it shall include five millions of acres. And as it is the wish of the Government of

the United States that the said nation of Indians should remove to the country thus assigned to them as soon as

conveniently can be done; and it is deemed advisable on the part of their Chiefs and Headmen that a deputation should

visit the said country west of the Mississippi and thus be assured that full justice has been done, it is hereby stipulated

that the United States will defray the expenses of such deputation, to consist of not more than fifty persons, to be

accompanied by not more than five individuals to be nominated by themselves, and the whole to be under the general

direction of such officer of the United States Government as has been or shall be designated for the purpose.—And it

is further agreed that as fast as the said Indians shall be prepared to emigrate, they shall be removed at the expense of

the United States, and shall receive subsistence while upon the journey, and for one year after their arrival at their new

homes.—It being understood, that the said Indians are to remove from all that part of the land now ceded, which is

within the State of Illinois, immediately on the ratification of this treaty, but to be permitted to retain possession of the

country north of the boundary line of the said State, for the term of three years, without molestation or interruption and

under the protection of the laws of the United States.

ARTICLE 3.

And in further consideration of the above cession, it is agreed, that there shall be paid by the United States the sums of

money hereinafter mentioned: to wit.

One hundred thousand dollars to satisfy sundry individuals, in behalf of whom reservations were asked, which the

Commissioners refused to grant: and also to indemnify the Chippewa tribe who are parties to

Page 403

this treaty for certain lands along the shore of Lake Michigan, to which they make claim, which have been ceded to the

United States by the Menominee Indians—the manner in which the same is to be paid is set forth in Schedule “A”

hereunto annexed.

One hundred and fifty thousand dollars to satisfy the claims made against the said United Nation which they have here

admitted to be justly due, and directed to be paid, according to Schedule “B” hereunto annexed.

One hundred thousand dollars to be paid in goods and provisions, a part to be delivered on the signing of this treaty

../pgimages/chi0402.jpg
../pgimages/chi0403.jpg

and the residue during the ensuing year.

Two hundred and eighty thousand dollars to be paid in annuities of fourteen thousand dollars a year, for twenty years.

One hundred and fifty thousand dollars to be applied to the erection of mills, farm houses, Indian houses and

blacksmith shops, to agricultural improvements, to the purchase of agricultural implements and stock, and for the

support of such physicians, millers, farmers, blacksmiths and other mechanics, as the President of the United States

shall think proper to appoint.

Seventy thousand dollars for purposes of education and the encouragement of the domestic arts, to be applied in such

manner, as the President of the United States may direct.—[The wish of the Indians being expressed to the

Commissioners as follows: The united nation of Chippewa, Ottowa and Potawatamie Indians being desirous to create a

perpetual fund for the purposes of education and the encouragement of the domestic arts, wish to invest the sum of

seventy thousand dollars in some safe stock, the interest of which only is to be applied as may be necessary for the

above purposes. They therefore request the President of the United States, to make such investment for the nation as he

may think best. If however, at any time hereafter, the said nation shall have made such advancement in civilization and

have become so enlightened as in the opinion of the President and Senate of the United States they shall be capable of

managing so large a fund with safety they may withdraw the whole or any part of it.]

Four hundred dollars a year to be paid to Billy Caldwell, and three hundred dollars a year, to be paid to Alexander

Robinson, for life, in addition to the annuities already granted them—Two hundred dollars a year to be paid to Joseph

Lafromboise and two hundred dollars a year to be paid to Shabehnay, for life.

Two thousand dollars to be paid to Wau-pon-eh-see and his band, and fifteen hundred dollars to Awn-kote and his

band, as the consideration for nine sections of land, granted to them by the 3d Article of the Treaty of Prairie du Chien

of the 29th of July 1829 which are hereby assigned and surrendered to the United States.

ARTICLE 4.

A just proportion of the annuity money, secured as well by former treaties as the present, shall be paid west of the

Mississippi to such portion of the nation as shall have removed thither during the ensuing three years.—After which

time, the whole amount of the annuities shall be paid at their location west of the Mississippi.

ARTICLE 5.

[Stricken out.]

This treaty after the same shall have been ratified by the President and Senate of the United States, shall be binding on

the contracting parties.

In testimony whereof, the said George B. Porter, Thomas J. V. Owen, and William Weatherford, and the undersigned

chiefs and head men of the said nation of Indians, have hereunto set their hands at Chicago, the said day and year.

G. B. Porter,

Th. J. V. Owen,

William Weatherford,

To-pen-e-bee, his x mark,

Sau-ko-noek,

Che-che-bin-quay, his x mark,

Joseph, his x mark,

Wah-mix-i-co, his x mark,

Page 404

Ob-wa-qua-unk, his x mark,

N-saw-way-quet, his x mark,

Puk-quech-a-min-nee, his x mark,

Nah-che-wine, his x mark,

Ke-wase, his x mark,

Wah-bou-seh, his x mark,

Mang-e-sett, his x mark,

Caw-we-saut, his x mark,

Ah-be-te-ke-zhic, his x mark,

Pat-e-go-shuc, his x mark,

E-to-wow-cote, his x mark,

Shim-e-nah, his x mark,

O-chee-pwaise, his x mark,

Ce-nah-ge-win, his x mark,

Shaw-waw-nas-see, his x mark,

Shab-eh-nay, his x mark,

Mac-a-ta-o-shic, his x mark,

Squah-ke-zic, his x mark,

Mah-che-o-tah-way, his x mark,

Cha-ke-te-ah, his x mark,

Me-am-ese, his x mark,

Shay-tee, his x mark,

Kee-new, his x mark,

Ne-bay-noc-scum, his x mark,

Naw-bay-caw, his x mark,

O'Kee-mase, his x mark,

Saw-o-tup, his x mark,

Me-tai-way, his x mark,

Na-ma-ta-way-shuc, his x mark,

Shaw-waw-nuk-wuk, his x mark,

Nah-che-wah, his x mark,

Sho-bon-nier, his x mark,

Me-nuk-quet, his x mark,

Chis-in-ke-bah, his x mark,

Mix-e-maung, his x mark,

Nah-bwait, his x mark,

Sen-e-bau-um, his x mark,

Puk-won, his x mark,

../pgimages/chi0404.jpg

Wa-be-no-say, his x mark,

Mon-tou-ish, his x mark,

No-nee, his x mark,

Mas-quat, his x mark,

Sho-min, his x mark,

Ah-take, his x mark,

He-me-nah-wah, his x mark,

Che-pec-co-quah, his x mark,

Mis-quab-o-no-quah, his x mark,

Wah-be-Kai, his x mark,

Ma-ca-ta-ke-shic, his x mark,

Sho-min, (2d.) his x mark,

She-mah-gah, his x mark,

O'ke-mah-wah-ba-see, his x mark,

Na-mash, his x mark,

Shab-y-a-tuk, his x mark,

Ah-cah-o-mah, his x mark,

Quah-quah, tah, his x mark,

Ah-sag-a-mish-cum, his x mark,

Pa-mob-a-mee, his x mark,

Nay-o-say, his x mark,

Ce-tah-quah, his x mark,

Ce-ku-tay, his x mark,

Sauk-ee, his x mark,

Ah-quee-wee, his x mark,

Ta-cau-ko, his x mark,

Me-shim-e-nah, his x mark,

Wah-sus-kuk, his x mark,

Pe-nay-o-cat, his x mark,

Pay-maw-suc, his x mark,

Pe-she-ka, his x mark,

Shaw-we-mon-e-tay, his x mark,

Ah-be-nab, his x mark,

Sau-sau-quas-see, his x mark,

In presence of—

Wm. Lee D. Ewing, secretary to

commission,

E. A. Brush,

Luther Rice, interpreter,

James Conner, interpreter,

John T. Schermerhorn,

commissioner, etc. west,

A. C. Pepper, S. A. R. P.

Gho. Kercheval, sub-agent,

Geo. Bender, major, Fifth

Regiment Infantry,

D. Wilcox, captain, Fifth

Regiment,

J. M. Baxley, captain, Fifth

Infantry,

R. A. Forsyth, U. S. Army,

L. T. Jamison, lieutenant, U. S.

Army,

E. K. Smith, lieutenant, Fifth

Infantry,

P. Maxwell, assistant surgeon,

J. Allen, lieutenant, Fifth Infantry,

I. P. Simonton, lieutenant, U. S.

Army,

George F. Turner, assistant

surgeon, U. S.Army,

Richd. J. Hamilton,

Robert Stuart,

Jona. McCarty,

Daniel Jackson, of New York,

Jno. H. Kinzie,

Robt. A. Kinzie,

G. S. Hubbard,

J. C. Schwarz, adjutant general

M. M.

Jn. B. Beaubrier,

James Kinzie,

Jacob Beeson,

Saml. Humes Porter,

Andw. Porter,

Gabriel Godfroy,

A. H. Arndt,

Laurie Marsh,

Joseph Chaunier,

John Watkins,

B. B. Kercheval,

Jas. W. Berry,

Wm. French,

Thomas Forsyth,

Pierre Menard, Fils,

Edmd. Roberts,

Geo. Hunt,

Isaac Nash.

SCHEDULE “A.”

(Referred to in the Treaty, containing the sums payable to Individuals in lieu of Reservations.)

Dol

lar

s.

Jesse Walker
150

0

Henry Cleveland 800

Rachel Hall 600

Sylvia Hall 600

Joseph Laframboise and children
100

0

Victoire Porthier and her children 700

Jean Bt. Miranda

Jane Miranda

Rosetta Miranda

Thomas Miranda

}For each of whom John H. Kinzie

is Trustee

300

200

300

400

Alexander Muller, Gholson Kercheval, trustee 800

Paschal Muller, Gholson Kercheval, trustee 800

Margaret Muller 200

Socra Muller 200

Angelique Chevalier 200

Josette Chevallier 200

Joseph Chevalier 400

Fanny Leclare (Captain David Hunter, Trustee) 400

Daniel Bourassa's children 600

Nancy Contraman

Sally Contraman

Betsey Contraman

}For each of whom J. B Campbell

is Trustee
600

Alexis Laframboise 800

Alexis Laframbois' children
120

0

Mrs. Mann's children 600

Mrs. Mann (daughter of Antoine Ouilmet) 400

Geo. Turkey's children (Fourtier) Th. J. V. Owen Trustee 500

Jacques Chapeau's children, Th. J. V. Owen Trustee 600

Antonie Roscum's children 750

Francois Burbonnais' Senrs. children 400

Francis Burbonnais'Jnr. children 300

John Bt. Cloutier's children, (Robert A. Kinsie Trustee) 600

Claude Lafromboise's children 300

Antoine Ouilmet's children 200

Josette Ouilmot (John H. Kinzie, Trustee) 200

Mrs. Welsh (daughter of Antoine Ouilmet) 200

Alexander Robinson's children 400

Billy Caldwell's children 600

Mo-ah-way 200

Medare B. Beaubien 300

Charles H. Beaubien 300

John K. Clark's Indian children, (Richard J. Hamilton, Trustee) 400

Josette Juno and her children
100

0

Angelique Juno 300

Josette Beaubien's children
100

0

Mah-go-que's child (James Kinzie, Trustee) 300

Esther, Rosene and Eleanor Bailly 500

Sophia, Hortense and Therese Bailly
100

0

Rosa and Mary children of Hoo-mo-ni-gah wife of Stephen Mack 600

Jean Bt. Rabbu's children 400

Francis Chevallier's children 800

Mrs. Nancy Jamison and child 800

Co-pah, son of Archange 250

Martha Burnett (R. A. Forsyth, Trustee)
100

0

Isadore Chabert's child (G. S. Hubbard Trustee) 400

Chee-bee-quai or Mrs. Allen 500

Luther Rice and children
250

0

John Jones
100

0

Pierre Corbonno's Children 800

Pierre Chalipeaux's children
100

0

Phoebe Treat and children
100

0

Robert Forsyth of St. Louis Mo 500

Alexander Robinson
500

0

Billy Caldwell
500

0

Joseph Laframboise
300

0

Nis noan see (B. B. Kercheval Trustee) 200

Margaret Hall
100

0

James, William, David and Sarah children of Margaret Hall
320

0

Margaret Ellen Miller, Montgomery Miller and Finly Miller,

grandchildren of Margaret Hall, for each of whom Richard J. Hamilton

of Chicago is Trustee

800

Jean Letendre's children 200

Bernard Grignon 100

Josette Polier 100

Joseph Vieux, Jacques Vieux, Louis Vieux, and Josette Vieux each

$100
400

Angelique Hardwick's children
180

0

Joseph Bourassa and Mark Bourassa 200

Jude Bourassa and Therese Bourassa 200

Page 406

Dol

lar

s.

Stephen Bourassa and Gabriel Bourassa 200

Alexander Bourassa and James Bourassa 200

Elai Bourassa and Jerome Bourassa 200

M. D. Bourassa 100

Ann Rice and her Son William M. Rice and Nephew John Leib
100

0

Agate Biddle and her children 900

Magdaline Laframboise and her son 400

Therese Schandler 200

../pgimages/chi0406.jpg

Joseph Daily's son and daughter Robert and Therese 500

Therese Lawe and George Lawe 200

David Lawe and Rachel Lawe 200

Rebecca Lawe and Maria Lawe 200

Polly Lawe and Jane Lawe 200

Appotone Lawe 100

Angelique Vieux and Amable Vieux 200

Andre Vieux and Nicholas Vieux 200

Pierre Vieux and Maria Vieux 200

Madaline Thibeault 100

Paul Vieux and Joseph Vieux 200

Susanne Vieux 100

Louis Grignon and his son Paul 200

Paul Grignon Sen'r. and Amable Grignon 200

Perish and Robert Grignon 200

Catist Grignon and Elizabeth Grignon 200

Ursal Grignon and Charlotte Grignon 200

Louise Grignon and Rachel Grignon 200

Agate Porlier and George Grignon 200

Amable Grignon and Emily Grignon 200

Therese Grignon and Simon Grignon 200

William Burnett (B. B. Kercheval Trustee)
100

0

Shan-na-nees 400

Josette Beaubien 500

For the Chippewa, Ottawa, and Potawatamie Students at the Choctaw

Academy. The Hon. R. M. Johnson to be the Trustee.

500

0

James and Richard J. Connor 700

Pierre Duverney and Children 300

Joshua Boyd's Children (Geo. Boyd Esq to be the Trustee.) 500

Joseph Bailly
400

0

R. A. Forsyth
300

0

Gabriel Godfroy
242

0

Thomas R. Covill
130

0

George Hunt 750

James Kinzie
500

0

Joseph Chaunier 550

John and Mark Noble 180

Alexis Provansalle 100

One hundred thousand dollars
$10

0,0

00

SCHEDULE “B.”

(Referred to in the treaty containing the sums payable to individuals, on claims admitted to be justly due, and directed

to be paid.) [See Second Amendment, at end of this treaty.]

 Dol

lar

s.

Brewster Hogan & Co. 343

John S. C. Hogan 50

Frederick H. Contraman 200

Brookfield & Bertrand 100

R. E. Heacock 100

George W. McClure, U. S. A. 125

David McKee 180

Oliver Emmell 300

George Hollenbeck 100

Martha Gray 78

Charles Taylor 187

Joseph Naper 71

John Mann 200

James Walker 200

Page 407

Dol

lar

s.

John Blackstone 100

Harris & McCord 175

George W. Dole 133

George Haverhill 60

William Whistler, U. S. A.
100

0

../pgimages/chi0407.jpg

Squire Thompson 100

C. C. Trowbridge
200

0

Louis Druillard 350

Abraham Francis 25

D. R. Bearss & Co 250

Dr. E. Winslow 150

Nicholas Klinger 77

Joseph Porthier 200

Clark Hollenbeck 50

Henry Enslen 75

Robert A. Kinzie
121

6

Joseph Ogie 200

Thomas Hartzell 400

Calvin Britain 46

Benjamin Fry 400

Pierre F. Navarre 100

C. H. Chapman 30

James Kinzie 300

G. S. Hubbard 125

Jacque Jenveaux 150

John B. Du Charme 55

John Wright 15

James Galloway 200

William Marquis 150

Louis Chevalier, Adm'r of J. B.

Chevalier dec'd
112

Solomon McCullough 100

Joseph Curtis 50

Edward E. Hunter 90

Rachel Legg 25

Peter Lamseet 100

Robert Beresford 200

G. W. & W. Laird 150

M. B. Beaubien 440

Jeduthan Smith 60

Edmund Weed 100

Philip Maxwell, U. S. A. 35

Henry Gratiot 116

Tyler K. Blodgett 50

Nehemiah King 125

S. P. Brady 188

James Harrington 68

Samuel Ellice 50

Peter Menard, Maumee 500

John W. Anderson 350

David Bailey 50

Wm. G. Knaggs 100

John Hively 150

John B. Bertrand, Sen'r 50

Robert A. Forsyth
300

0

Maria Kercheval
300

0

Alice Hunt
300

0

Jane C. Forsyth
300

0

John H. Kinzie
500

0

Ellen M. Wolcott
500

0

Maria Hunter
500

0

Robert A. Kinzie
500

0

Samuel Godfroy 120

John E. Schwarz
480

0

Joseph Loranger
500

0

H. B. and G. W. Hoffman 358

Phelps & Wendell 660

Henry Johns 270

Benjamin C. Hoyt 20

John H. Kinzie, in trust for the

heirs of Jos. Miranda, dec'd
250

Francis Burbonnais, Senr 500

Francis Burbonnais, junr 200

R. A. Forsyth, in trust for

Catherine McKenzie

100

0

James Laird 50

Montgomery Evans 250

Joseph Bertrand, jr 300

Page 408

Dol

lar

s.

George Hunt 900

Benjamin Sherman 150

W. and F. Brewster, Assignees of

Joseph Bertrand, Senr
700

John Forsyth, in trust for the heirs

of Charles Peltier, dec'd
900

William Hazard 30

James Shirley 125

Jacob Platter 25

John B. Bourie
250

0

B. B. Kercheval
150

0

../pgimages/chi0408.jpg

Charles Lucier 75

Mark Beaubien 500

Catharine Stewart 82

Francis Mouton 200

Dr. William Brown 40

R. A. Forsyth, in trust for heirs of

Charles Guion
200

Joseph Bertrand, Senr 652

Moses Rice 800

James Connor
225

0

John B. Du Charme 250

Coquillard & Comparet
500

0

Richard J. Hamilton 500

Adolphus Chapin 80

John Dixon 140

Wm. Huff 81

Stephen Mack, in trust for the

heirs of Stephen Mack, dec'd
500

Thomas Forsyth
150

0

Felix Fontaine 200

Jacque Mette 200

Francis Boucher 250

Margaret Helm 200

0

O. P. Lacy
100

0

Henry and Richard J. Connor
150

0

James W. Craig 50

R. A. Forsyth (Maumee)
130

0

Antoine Peltier do. 200

R. A. Forsyth, in trust for Wau-se-

on-o-quet
300

John E. Hunt
145

0

Payne C. Parker 70

Isaac Hull
100

0

Foreman Evans 32

Horatio N. Curtis 300

Ica Rice 250

Thomas P. Quick 35

George B. Woodcox 60

John Woodcox 40

George B. Knaggs
140

0

Ebenezer Read 100

George Pomeroy 150

Thomas K. Green 70

William Mieure, in trust for Willis

Fellows
500

Z. Cicott
180

0

John Johnson 100

Antoine Antilla 100

John Baldwin 500

Isaac G. Bailey 100

James Cowen 35

Joseph D. Lane 50

T. E. Phelps 250

Edmund Roberts 50

Augustus Bona 60

E. C. Winter & Co
185

0

Charles W. Ewing 200

Antoine Ouilmett 800

John Bt. Chandonai, ($1000 of this

sum to be paid to Robert Stuart,

agent of American Fur Company,

by the particular request of Jno. B.

Chandonai,)

250

0

Lowrin Marsh
329

0

P. & J. J. Godfroy
200

0

David Hull 500

Andrew Drouillard 500

Jacob Beeson & Co 220

Jacob Beeson 900

John Anderson 600

John Green 100

James B. Campbell 600

Page 409

Dol

lar

s.

Pierre Menard, Jun. in right of G.

W. Campbell
250

George E. Walker
100

0

Joseph Thebault 50

Gideon Lowe, U. S. A. 160

Pierre Menard, Jun
200

0

John Tharp 45

Pierre Menard, Junr. in trust for

Marie Tremblê
500

Henry B. Stillman 300

John Hamblin 500

Francois Pagê 100

George Brooks 20

Franklin McMillan 100

Lorance Shellhouse 30

../pgimages/chi0409.jpg

Martin G. Shellhouse 35

Peter Bellair 150

Joseph Morass 200

John I. Wendell
200

0

A. T. Hatch 300

Stephen Downing 100

Samuel Miller 100

Moses Hardwick 75

Margaret May 400

Frances Felix
110

0

John B. Bourie 500

Harriet Ewing 500

Nancy Hedges 500

David Bourie 500

Caroline Ferry 500

Bowrie & Minie 500

Charles Minie 600

Francis Minie 700

David Bourie 150

Henry Ossum Reed 200

Françoise Bezion
250

0

Dominique Rousseau 500

Hanna & Taylor
157

0

John P. Hedges
100

0

Francoise Chobare
100

0

Isadore Chobare 600

Jacob Leephart 700

Amos Amsden 400

Nicholas Boilvin 350

Archibald Clyburn 200

William Conner (Michigan) 70

Tunis S. Wendall 500

Noel Vasseur 800

James Abbott, agent of the

American Fur Company

230

0

Robert Stewart, agent of the

American Fur Company

170

00

Solomon Jeauneau
210

0

John Bt. Beaubien 250

Stephen Mack, Jnr 350

John Lawe
300

0

Alexis Larose
100

0

Daniel Whitney
135

0

P. & A. Grignon 650

Louis Grignon
200

0

Jacques Vieux
200

0

Laframboise & Bourassa
130

0

Heirs of N. Boilvin, deceased
100

0

John K. Clark 400

William G. & G. W. Ewing
500

0

Rufus Hitchcock 400

Reed and Coons 200

B. H. Laughton
100

0

Rufus Downing 500

Charles Reed

200

One hundred and seventy-five

thousand dollars

$17

5,0

00

The above claims have been admitted and directed to be paid, only in case they be accepted in full of all claims and

demands up to the present date.

G. B. Porter,

Th. J. V. Owen,

William Weatherford.

Page 410

Sept. 27, 1833.

../pgimages/chi0410.jpg

Agreeably to the stipulations contained in the 3d Article of the Treaty, there have been purchased and delivered at the

request of the Indians, goods, provisions and horses to the amount of sixty-five thousand dollars (leaving the balance to

be supplied in the year one thousand eight hundred and thirty-four, thirty-five thousand dollars.)

As evidence of the purchase and delivery as aforesaid under the direction of the said Commissioners, and that the

whole of the same have been received by the said Indians, the said George B. Porter, Thomas J. V. Owen and William

Weatherford, and the undersigned Chiefs and Head-men on behalf of the said United Nation of Indians have hereunto

set their hands the twenty-seventh day of September in the year of our Lord one thousand eight hundred and thirty-

three.

G. B. Porter,

Th. J. V. Owen,

William Weatherford,

Jo-pen-e-bee, his x mark,

We-saw, his x mark,

Ne-kaw-nosh-kee, his x mark,

Wai-saw-o-ke-ne-aw, his x mark,

Ne-see-waw-bee-tuck, his x mark,

Kai-kaw-tai-mon, his x mark,

Saw-ko-nosh,

Tshee-Tshee-chin-be-quay, his x

mark,

Joseph, his x mark,

Shab-e-nai, his x mark,

Ah-be-te-ke-zhic, his x mark,

E-to-won-cote, his x mark,

Shab-y-a-tuk, his x mark,

Me-am-ese, his x mark,

Wah-be-me-mee, his mark,

Shim-e-nah, his x mark,

We-in-co, his x mark,

In presence of—

Wm. Lee D. Ewing, secretary to the

commission,

R. A. Forsyth, U. S. Army,

Madn. F. Abbott,

Saml. Humes Porter,

Andw. Porter,

Joseph Bertrand, junr.

Jno. H. Kinzie,

James Conner, interpreter,

J. E. Schwarz, adjutant-general, M.

M.

Sept. 27, 1833. | 7 Stat., 442.

Articles supplementary, to the treaty made at Chicago, in the State of Illinois, on the 26th day of September, one

thousand eight hundred and thirty-three, between George B. Porter, Thomas J. V. Owen and William Weatherford,

Commissioners on the part of the United States, of the one part, and the United Nation of Chippewa, Ottowa, and

Potawatamie Indians, of the other part, concluded at the same place on the twenty-seventh day of September, one

thousand eight hundred and thirty-three, between the said Commissioners on the part of the United States of the one

part, and the Chiefs and Head-men of the said United Nation of Indians, residing upon the reservations of land

situated in the Territory of Michigan, south of Grand river, of the other part.

ARTICLE 1.

The said chiefs and head-men cede to the United States, all their land situate in the Territory of Michigan south of

Grand river being the reservation at Notawasepe of 4 miles square contained in the 3d clause of the 2d article of the

treaty made at Chicago, on the 29th day of August 1821, and the ninety-nine sections of land contained in the treaty

made at St. Joseph on the 19th day of Sept. 1827;—and also the tract of land on St. Joseph river opposite the town of

Niles, and extending to the line of the State of Indiana, on which the villages of To-pe-ne-bee and Pokagon are

situated, supposed to contain about 49 sections.

ARTICLE 2.

In consideration of the above cession, it is hereby agreed that the said chiefs and head-men and their immediate tribes

shall be considered as parties to the said treaty to which this is supplementary, and be entitled to participate in all the

provisions therein contained, as a part of the United Nation; and further, that there shall be paid by the United States,

the sum of one hundred thousand dollars: to be applied as follows.

Page 411

Ten thousand dollars in addition to the general fund of one hundred thousand dollars, contained in the said treaty to

satisfy sundry individuals in behalf of whom reservations were asked which the Commissioners refused to grant;—the

manner in which the same is to be paid being set forth in the schedule “A,” hereunto annexed.

Twenty-five thousand dollars in addition to the sum of one hundred and fifty thousand dollars contained in the said

Treaty, to satisfy the claims made against all composing the United Nation of Indians, which they have admitted to be

justly due, and directed to be paid according to Schedule “B,” to the Treaty annexed.

Twenty-five thousand dollars, to be paid in goods, provisions and horses, in addition to the one hundred thousand

../pgimages/chi0411.jpg

dollars contained in the Treaty.

And forty thousand dollars to be paid in annuities of two thousand dollars a year for twenty years, in addition to the

two hundred and eighty thousand dollars inserted in the Treaty, and divided into payments of fourteen thousand dollars

a year.

ARTICLE 3.

All the Indians residing on the said reservations in Michigan shall remove therefrom within three years from this date,

during which time they shall not be disturbed in their possession, nor in hunting upon the lands as heretofore. In the

mean time no interruption shall be offered to the survey and sale of the same by the United States. In case, however,

the said Indians shall sooner remove the Government may take immediate possession thereof.

ARTICLE 4.

[Stricken out. See 4th Amendment at end of treaty.]

These supplementary articles after the same shall have been ratified by the President and Senate of the United States

shall be binding on the contracting parties.

In testimony whereof, the said George B. Porter, Thomas J. V. Owen, and William Weatherford, and the undersigned

chiefs and head men of the said United Nation of Indians, have hereunto set their hands at Chicago, the said day and
year.

G. B. Porter,

Th. J. V. Owen,

William Weatherford,

To-pen-e-bee, his x mark,

We-saw, his x mark,

Ne-kaw-nosh-kee, his x mark,

Wai-saw-o-ko-ne-aw, his x mark,

Po-ka-gon, his x mark,

Kai-kaw-tai-mon, his x mark,

Pe-pe-ah, his x mark,

Ne-see-waw-bee-tuck, his x mark,

Kitchee-bau, his x mark,

Pee-chee-ko, his x mark,

Nai-gaw-geucke, his x mark,

Wag-maw-kan-so, his x mark,

Mai-go-sai, his x mark,

Nai-chee-wai, his x mark,

Aks-puck-sick, his x mark,

Kaw-kai-mai, his x mark,

Mans-kai-sick, his x mark,

Pam-ko-wuck, his x mark,

No-taw-gai, his x mark,

Kauk-muck-kisin, his x mark,

Wee-see-mon, his x mark,

Mo-so-ben-net, his x mark,

Kee-o-kum, his x mark,

Maatch-kee, his x mark,

Kaw-bai-me-sai, his x mark,

Wees-ke-qua-tap, his x mark,

Ship-she-wuh-no, his x mark,

Wah-co-mah-o-pe-tuk, his x mark,

Ne-so-wah-quet, his x mark,

Shay-o-no, his x mark,

Ash-o-nees, his x mark,

Mix-i-nee, his x mark,

Ne-wah-ox-sec, his x mark,

Sauk-e-mau, his x mark,

Shaw-waw-nuk-wuk, his x mark,

Mo-rah, his x mark,

Suk-see, his x mark,

Quesh-a-wase, his x mark,

Pat-e-go-to, his x mark,

Mash-ke-oh-see, his x mark,

Mo-nase, his x mark,

Wab-e-kaie, his x mark,

Shay-oh-new, his x mark,

Mo-gua-go, his x mark,

Pe-qua-shuc, his x mark,

A-muwa-noc-sey, his x mark,

Kau-ke-che-ke-to, his x mark,

Shaw-waw-nuk-wuk, his x mark,

In presence of—

Wm. Lee D. Ewing, secretary to the

commission,

E. A. Brush,

Luther Rice, interpreter,

James Conner, interpreter,

Joseph Bertrand, jr., interpreter,

Geo. Kercheval, sub Indian agent,

J. L. Thompson, lieutenant Fifth

Infantry,

J. Allen, lieutenant Fifth Infantry.

P. Maxwell, assistant surgeon U. S.

Army,

Geo. F. Turner, assistant surgeon U.

S. Army,

Page 412

B. B. Kercheval,

Thomas Forsyth,

Daniel Jackson, of New York,

J. E. Schwarz, adjutant-general M.

M.

Robt. A. Kinzie,

G. S. Hubbard,

Geo. Bender, major Fifth Regiment

Infantry,

D. Wilcox, captain Fifth Regiment,

J. M. Baxley, captain Fifth Infantry,

R. A. Forsyth, U. S. Army,

L. T. Jamison, lieutenant U. S. Army,

O. K. Smith, lieutenant Fifth Infantry,

L. M. Taylor,

Pierre Menard, fils,

Jacob Beeson.

../pgimages/chi0412.jpg

Samuel Humes Porter,

Edmd. Roberts,

Jno. H. Kinzie,

Jas. W. Berry,

Gabriel Godfroy, jr.

Geo. Hunt,

A. H. Arndt,

Andw. Porter,

Isaac Nash,

Richard J. Hamilton.

SCHEDULE “A”,

Referred to in the Article supplementary to the Treaty, containing the sums payable to Individuals, in lieu of

Reservations of Land.

Dollars

.

Po-ka-gon 2000

Rebecca Burnett

Mary Burnett
}Edward Brooks Trustee for each

500

250

Martha Burnett (R. A. Forsyth Trustee) 250

Madaline Bertrand 200

Joseph Bertrand Junr 200

Luke Bertrand Junr 200

Benjamin Bertrand 200

Lawrence Bertrand 200

Theresa Bertrand 200

Amable Bertrand 200

Julianne Bertrand 200

Joseph H. Bertrand 100

Mary M. Bertrand 100

M. L. Bertrand 100

John B. Du Charme 200

Elizabeth Du Charme (R. A. Forsyth Trustee) 800

George Henderson 400

Mary Nado and children 400

John Bt. Chandonai 1000

Charles Chandonai

Mary Chandonai
}For each of whom R. A. Forsyth is Trustee

400

400

Mary St. Comb and children 300

Sa-gen-nais' daughter 200

Me-chain, daughter of Pe-che-co 200

Alexis Rolan 200

Polly Neighbush 200

Francois Page's wife and children 200

Pierre F. Navarre's children 100

Jarmont (half breed) 100

Ten thousand dollars
$10,00

0

Sept. 27, 1833.

Agreeably to the stipulations contained in the Articles supplementary to the Treaty, there have been purchased and

delivered at the request of the Indians, Goods, Provisions and Horses to the amount of fifteen thousand dollars (leaving

the balance to be supplied hereafter ten thousand dollars.)

As evidence of the purchase and delivery as aforesaid, under the direction of the said commissioners, and that the

whole of the same been received by the said Indians, and the said George B. Porter, Thomas J. V. Owen, and William

Weatherford, and the undersigned chiefs and head men on behalf of the said United Nation of Indians, have hereunto

set their hands the twenty-seventh day of September, in the year of our Lord one thousand eight hundred and thirty-

three.

G. B. Porter,

Th. J. V. Owen,

William Weatherford,

To-pen-e-bee, his x mark,

Wee-saw, his x mark,

Ne-kaw-nosh-kee, his x mark,

Page 413

Wai-saw-o-ko-ne-aw, his x mark,

Ne-see-waw-be-tuk, his x mark,

Kai-kaw-tai-mon, his x mark,

Saw-Ka-Nosh, his x mark,

Tshee-tshee-chin-ke-bequay, his x

mark,

Joseph, his x mark,

Shab-e-nai, his x mark,

Ah-be-to-ke-Zhic, his x mark,

E-to-wau-coto, his x mark,

Shab-y-a-tuk, his x mark,

Me-am-ese, his x mark,

Wah-be-me-mee, his x mark,

Shim-e-nah, his x mark,

We-in-co, his x mark,

In presence of—

Wm. Lee D. Ewing, secretary to

the commission,

R. A. Forsyth, U. S. Army,

../pgimages/chi0413.jpg

John H. Kinzie,

Madn. F. Abbott,

Saml. Humes Porter,

Joseph Bertrand, junr.

Andw. Porter,

J. E. Schwarz, adjutant-general

M. M.

James Conner, interpreter.

On behalf of the Chiefs and Head men of the United Nation of Indians who signed the treaty to which these articles are

supplementary we hereby, in evidence of our concurrence therein, become parties thereto.

And, as since the signing of the treaty a part of the band residing on the reservations in the Territory of Michigan, have

requested, on account of their religious creed, permission to remove to the northern part of the peninsula of Michigan,

it is agreed that in case of such removal the just proportion of all annuities payable to them under former treaties and

that arising from the sale of the reservation on which they now reside shall be paid to them at, L'arbre, Croche

Witness our hands, the said day and year.

Saw-ka-nosh, his x mark,

Che-ohe-bin-quay, his x mark,

Ah-be-te-ke-zhic, his x mark,

Shab-e-nay, his x mark,

O-cheep-pwaise, his x mark,

Maug-e-sett, his x mark,

Shim-e-nah, his x mark,

Ke-me-nah-wah, his x mark,

In the presence of—

Wm. Lee D. Ewing, secretary to the

commission,

Jno. H. Kinzie,

Richd. J. Hamilton,

Robert Stuart,

R. A. Forsyth, U. S. Army,

Saml. Humes Porter,

J. E. Schwarz, adjutant-genera. M.

M.

James Conner, interpreter.

The Commissioners certify that when these supplementary articles were ready for signature, the original paper of

which the annexed is a copy was presented by Messrs. Peter and James J. Godfroy, and the due execution of it was

made satisfactorily appear to the Commissioners, the subscribing witnesses R A Forsyth and Robert A Kinzie being

present.—The Chiefs and Head men present recognizing this as a reservation, it was agreed that it shall be considered

in the same light as though the purport of the instrument had been inserted in the body of the treaty;—with the

understanding that the rejection of it by the President and Senate of the United States shall not affect the validity of the

treaty.

G. B. PORTER,

TH. J. V. OWEN,

WILLIAM WEATHERFORD.

(Copy of the instrument referred to in the above certificate.—)

May 18, 1830.

Know all men by these presents that we the undersigned Chiefs and Young men of the Potawatamie tribe of Indians

living at Na-to-wa-se-pe in the territory of Michigan, for and in consideration of the friendship and sundry services

rendered to us by Peter and James J.

Page 414

Godfroy we do hereby by these presents give, grant, alien, transfer and convey unto the said Godfroys their heirs and

assigns forever one entire section of land situate lying and being on our reserve of Na-to-wa-se-pe, in the Territory

aforesaid to be located by said Godfroys wherever on said reserve they shall think it more to their advantage and

benefit.

It is moreover the wishes of the undersigned Chiefs and Young men as aforesaid, that so soon as there shall be a treaty

held between the United States and our said tribe of Pottawatamies, that our great father the President confirm and

../pgimages/chi0414.jpg

make good this our grant unto them, the said Godfroys by issuing a patent therefor to them and to their heirs forever.—

In so doing our great father will accomplish the wishes of his children.

Done at Detroit, this eighteenth day of May, A. D. one thousand eight hundred and thirty.

In witness whereof, we have hereunto signed, sealed, and set our hands and seals, the day and year last above written.

Penenchese, his x mark, [L. S.]

Pit-goit-ke-se, his x mark, [L. S.]

Nah-o-te-nan, his x mark, [L. S.]

Ke-a-sac-wa, his x mark, [L. S.]

Sko-paw-ka, his x mark, [L. S.]

Ce-ce-baw, his x mark, [L. S.]

Na-wa-po-to, his x mark, [L. S.]

To-ta-gas, his x mark, [L. S.]

Pierre Morin, alias Perish, his x

mark, [L. S.]

We-say-gah, his x mark, [L. S.]

Signed, sealed, and delivered in the

presence of us—

R. A. Forsyth,

Robt. A. Kinzie,

G. Godfroy,

Witnesses to the signature of Pierre

Morin, alias Perish, and Wa-say-gah.

Richard Godfroy,

Francis Mouton.

Chicago, Illinois, Oct. 1, 1834.

THO. J. V. OWEN, Esqr.

U. S. Indian Agent.

Oct. 1, 1834.

FATHER: Feeling a disposition to comply with the resolution of Senate of the United States, and the views of the

Government in relation to an alteration in the boundaries of the country ceded to the United nation of Chippewa,

Ottawa, and Potawatamie Indians at the treaty at Chicago in the State of Illinois, concluded on the 26th and 27th days

of September 1833:—we therefore propose as the chiefs of the said united nation, and for and on their behalf that we

will accept of the following alteration in the boundaries of the said tract of country viz:—Beginning at the mouth of

Boyer's river; thence down the Missouri river, to a point thereon; from which a due east line would strike the northwest

corner of the State of Missouri; thence along the said east line, to the northwest corner of said State; then along the

northern boundary line of the said State of Missouri, till it strikes the line of the lands of the Sac and Fox Indians;

thence northwardly along said line to a point from which a west line would strike the sources of the Little Sioux river;

thence along said west line, till it strikes the said sources of said river; then down said river to its mouth; thence down

the Missouri river to the place of beginning: Provided the said boundary shall contain five million of acres; but should

it

Page 415

contain more, then said boundaries are to be reduced so as to contain the said five millions of acres.

And, in consideration of the alteration of said boundary we ask that ten thousand dollars should be paid to such

commissioner, as shall be designated by us to receive the same west of the Mississippi river, at such place on the tract

of country ceded to the said united nation as we may designate, and to be applied, as we may direct for the use and

benefit of the said nation. And the further sum of two thousand dollars to be paid to Gholson Kercheval, of Chicago,

Ill.: for services rendered the said united nation of Indians during the late war, between the U. S. Government and the

Sacs and Foxes; and the further sum of one thousand dollars to George E. Walker for services rendered the said United

nation, in bringing Indian prisoners, from west of the Mississippi river to Ottawa, Lasalle county, Ill. for whose

appearance at the circuit court of said county, the said nation was bound.

The foregoing propositions are made with the expectation, that with the exception of the alteration in the proposed

boundary, and the indemnity herein demanded as an equivalent for said exchange, the whole of the treaty made and

concluded at this place on the 26th and 27th days of September 1833, be ratified as made and concluded at that time,

within the space of five months from the present date; otherwise it is our wish that the whole of the said treaty should

be considered as cancelled.

In witness whereof, we, the undersigned chiefs of the said United Nation of Chippewa, Ottowa, and Pattawatamie

Indians, being specially delegated with power and authority to effect this negotiation, have hereto set our hands and

seals, at Chicago, in the State of Illinois, on the first day of October, A. D. 1834.

R. Caldwell, [L. S.]

Kee-tshee-zhing-ee-beh, his x mark,

[L. S.]

Tshee-tshee-beeng-guay, his x mark,

[L. S.]

Joseph, his x mark, [L. S.]

Ob-ee-tah-kee-zhik, his x mark, [L.

S.]

Wau-bon-see, his x mark, [L. S.]

../pgimages/chi0415.jpg

Kay-kot-ee-mo, his x mark, [L. S.]

In presence of—

Richd. J. Hamilton,

Jno. H. Kenzie,

Dr. P. Maxwell, U. S. Army,

J. Grant, jr.,

E. M. Owen,

J. M. Baxley, captain Fifth Infantry.

[NOTE.—This Treaty and Supplementary Articles thereto, were ratified and confirmed, upon the conditions expressed

in the two resolutions of the Senate in relation to the same; which conditions as contained in the first named resolution,

are as follows:

“That the Senate do advise and consent to the ratification of the Treaty, made on the 26th day of September 1833, at

Chicago, by George B. Porter and others, Commissioners on behalf of the United States, and the United Nation of

Chippewas, Ottawas, and Pottawatamies Indians, and the supplementary articles thereto, dated on the 27th day of

September, 1833, with the following amendments and provisions, to wit, 1st: amend the third article in Schedule A, by

striking out the word “ten” and inserting the word five as to each of the sums to be paid to Billy Caldwell and

Alexander Robinson; so that the sum of five thousand dollars only will be paid to each of them, and the sum of ten

thousand dollars, thus deducted, to be paid to the Indians.—2d. All the debts, mentioned in schedule B, in the same

article, and which are specified in exhibit E, to the report of the committee, to be examined by a commissioner to be

appointed by the President, with the advice and consent of the Senate, and the individuals to be paid only the sums

found by said commissioner, to have been justly due; in no instance increasing the sum agreed to be paid; and

whatever sum is saved by deduction or disallowance of the debts in exhibit E, to be paid to the Indians, and the residue

to the claimants respectively. 3d. Strike out article 5th in the Treaty. 4th. Strike out article 4th in the supplementary

articles: and provided, that the lands given to the said Indians, in exchange, in place of being bounded in the manner

described in the treaty be so changed, that the first line shall begin at the mouth of Boyer's river, and run down the

river Missouri to a point thereon from which a line running due east will strike the northwestern corner of the State of

Missouri; from that point due east till it strikes said northwest corner; then, along the northern boundary line of said

State, till it strikes the line of the land belonging to the Fox and Sac Indians; hence northwardly, so far as to make to

the Indians full compensation for the quantity of land which will be thus taken from them on the southwestern part of

the tract allowed them by the boundaries as at present described in the treaty; and provided, further, that this alteration

of boundaries can be effected with the consent of the Indians. Also the said commissioner shall examine whether three

thousand dollars, a part of the sum of seventeen thousand dollars directed to be paid to Robert Stuart agent of the

American Fur Company, was to be paid and received in full discharge of all claims and demands which said company

had against Gurdon S. Hubbard and James Kinzie; and if he finds it was to be so paid, that then the sum of fourteen

thousand dollars, only, be paid, until said agent of said company give a receipt of all debts due, and demands which

said company had against said Hubbard and Kinzie; and, upon giving such receipt, that then the said sum of three

thousands dollars be likewise paid to said agent.”

And those contained in the second named resolution are as follows:

“That the Senate do advise and consent to the alteration proposed by the Chiefs of the United Nation of Chippewa,

Ottawa and Pottawattamie Indians, concluded at Chicago, in the State of Illinois, on the first day of October 1834, to

the treaty concluded between the commissioners on the part of the United States and the chiefs of the said United

Nation on the 26th of September, 1833:— it being expressly understood by the Senate that no other of the provisions

of the resolution of the Senate of the 22d day of May 1834, ratifying the said treaty, shall be affected, or in any manner

changed, by the said proposed alteration of 1st October, 1834, excepting the proposed alteration in the boundaries

therein mentioned, and the sums of money therein stipulated to be paid.”]

Search | OSU Library Electronic Publishing Center

Produced by the Oklahoma State University Library

URL: http://digital.library.okstate.edu/kappler/

Comments to: lib-dig@okstate.edu

http://digital.library.okstate.edu/search.htm
../../../index.htm
../../../index.htm
mailto:lib-dig@okstate.edu

